Santa Monica Mountains National Recreation Area # Recreational Trail Use Survey Report to the National Park Service March, 2003 # Executive summary This report discusses the findings of a recreational trail use survey conducted within the Santa Monica Mountains National Recreation Area, over the weekends of July 13-14 & July 20-21, 2002 and on two weekdays – July 16 & 18, 2002. The survey was undertaken by the Sustainable Cities Program at the University of Southern California under contract with the Western National Parks Association in cooperation with the National Park Service (NPS). The purpose of the survey was to obtain trail user information for the purpose of developing an interagency trail management plan for the Santa Monica Mountains National Recreation Area (SMMNRA). The survey was funded by a grant from the Santa Monica Mountains Conservancy to the Western National Parks Association. Partners in the plan were the California Department of Parks & Recreation, the Santa Monica Mountains Conservancy and the National Park Service. # Sample Over the course of the survey 12,388 visitors were counted at 33 park entrances to the National Recreation Area's trail network. Approximately 10% of those counted, 1,228 trail users, were asked to participate in the survey, which was strictly voluntary. Only 242 people out of those approached by surveyors who declined to participate in the survey, resulting in an 80% response rate. This yielded a sample of 986 respondents, of which 912 surveys furnished usable data. Potential respondents were restricted to those visitors who were 18 years or older. #### Information collected In addition to gathering demographic data about trail users, information was collected about their recreational behavior, including visitation rates and recreational activity patterns; their attitudes towards the protection of the Santa Monica Mountains; trail user interaction patterns (user conflicts); travel distance and barriers to access to trails within the NRA. #### Results The dominant trail users were white, middle-aged men (59% of those surveyed were male), who were born in the United States, spoke English, were college-educated, relatively affluent, owned their own homes, did not have children under 18 years of age, and lived in single person households. They typically visited the SMMNRA with friends and were return visitors. People of color and low-income earners were noticeably underrepresented in the survey sample. Nevertheless, the survey did reveal considerable variation in park users, particularly with regard to the nationalities of users, with 56 different nations being represented in the data. # Visitation patterns Findings highlighted the fact that the Santa Monica Mountains National Recreation Area is a popular year-round recreational destination. An unexpected finding was the high proportion of respondents who visited the SMMNRA during the summer. Survey results demonstrated that many park users take advantage of the cooler mornings and evenings in the summer months to enjoy the trails. Particular user groups such as picnickers and sightseers were more likely to use the SMMNRA during the summer than other seasons. Winter was the season that many survey respondents reported as their least frequent period of park visitation. The research also revealed that weekend park use was elevated compared to weekday use. It was also clear than many park users were return visitors and that they visited the SMMNRA on average four times a month and the duration of their visit was on average two hours long. Visitors to the SMMNRA typically were accompanied by friends and family or came by themselves. Surprisingly few trail users came with organized groups or religious groups. ## Trail use Insofar as trail use is concerned, results of the survey have specific implications for trail management. The most frequently reported activity was hiking. Indeed, it clearly outranked all other trail uses. The next most often reported activity was a passive recreational pursuit - sightseeing, followed by mountain biking, jogging and then dog walking. While other activities such as horse riding were undertaken by visitors, they did not represent a large proportion of the sample. Being outdoors was the most frequently listed reason for visiting. Exercising was second, followed by enjoying the scenic beauty of the SMMNRA, getting fresh air, escaping the city and suburbs, communing with nature and socializing. The National Recreation Area is used by some trail users as if it was a local or neighborhood park – that is, visitors used the park for activities that would normally be undertaken at a local park and not a larger area of regional open space such as the SMMNRA. Indeed, an important finding of the survey was the emergence of a portrait of localized trail use. Many respondents (12.2%) indicated that they did not use their local parks or that the question about local park use was not applicable to them. The low median travel time to the SMMNRA also highlights the residential proximity of trail users. In particular, joggers, equestrians and dog walkers and to some extent mountain bikers all use the SMMNRA on a regular, high frequency basis. Equestrians were the group that most frequently reported never using a local or neighborhood park. It should be noted here that other uses of the SMMNRA such as picnicking did attract users who lived further away from the National Recreation Area. #### Attitudes towards nature The high level of ecocentricism (attitudes where nature is of highest importance) among surveyed trail users was an unexpected finding of this study. The majority of respondents (53.2%) felt that the preservation of habitat for plants and animals was the most important reason for protecting the Santa Monica Mountains. When this is combined with those respondents who refused to, or were unable to, decide between recreation and habitat protection as the most important reason, over 70% of park users considered the ecological integrity of the Santa Monica Mountains a priority. Only one-fifth of respondents felt that recreation was the most important reason to protect the mountains. Thus the imperative for maintaining the ecological integrity of the Santa Monica Mountains National Recreation Area is unequivocal. ## Sources of knowledge Corroborating the ecocentricism of trail users was the finding that nature observation was the most frequently cited source of knowledge about plants and animals in the Santa Monica Mountains. Furthermore, trail users involved in active recreation, including equestrians and mountain bikers, relied upon nature observation for their knowledge. Another key finding was the growing importance of the Internet as a source of information for the SMMNRA, with many trail users writing it into the survey as an information source. In addition, a large number of trail users were dependent upon park signs and park brochures for their environmental information. #### Trail user interaction A key purpose of this survey was to investigate the incidence of conflict between trail users and to attempt to gauge its causes. The majority of respondents reported that their trail experience was affected by the presence of other trail users. For some this impact was positive whereas for others it was not. Nevertheless, all respondents reported either a favorable or at worst slightly below neutral reaction to other trail users activities and behaviors. When comparisons are made between trail users, mountain bikers, picnickers and dog walkers emerged as being less well regarded by other trail users. Mountain biking in particular was the activity that attracted the least favorable responses. On the other hand, hiking received the most positive reviews. The issues that attracted the most concern were uncooperative behavior, leaving animal wastes and litter. Corroborating the evidence of substantial ecocentricism amongst trail users were the results that damaging plants and scaring animals were regarded by many trail users as problematic. #### Mode of travel The overwhelming majority of respondents to the survey traveled to the Santa Monica Mountains National Recreation Area by private automobile. Public transit was either avoided by visitors to the SMMNRA, or more likely was too difficult and inconvenient as a means of access to the SMMNRA. This may also account for the under-representation of particular socio-economic and race/ethnic groups in the survey. #### Barriers to access A very low proportion of trail users reported having a physical disability. Although few trail users reported experiencing barriers to access at the trailheads where they were surveyed, a higher percentage (almost 10%) reported experiencing accessibility issues elsewhere within the SMMNRA. However, these barriers related to minor obstacles such as fallen trees across trails or lack of parking in some locations as opposed to concerns over personal safety or access for disabled users. #### Recommendations Management recommendations include: outreach to people of color and low income earners, who were under-represented in the survey; development of an integrated public transportation service to facilitate greater access to the SMMNRA and to reduce the car dependence of trail users; development of a code of conduct for trail users to reduce user conflict; developing multilingual park signs and brochures, particularly in Spanish, Mandarin and Farsi and giving consideration to aged persons facilities, to cater to increasing diversity amongst patrons of the SMMNRA. It is also recommended that trail management planners investigate the feasibility of implementing an animal waste management program within the SMMNRA, which may include mandatory waste receptacles for horses and fines for dog-walkers who do not pick up their pet's droppings. Issues requiring further research include the anecdotal reports of trail users about criminal behavior at trail heads, particularly car break-ins and drug dealing. Qualitative research such as the use of focus groups could address these and other personal safety issues such as the need for lighting, the provision of secure parking areas and trail safety. Given the poor response to questions on the survey pertaining to barriers to access, further research could also be undertaken into the factors that trail users perceive as constituting impediments to trail use. Finally, residents in the SMMNRA's catchment area who do not visit the SMMNRA should be surveyed to explore barriers to access and other reasons for lack of utilization. ## Disclaimer This report has been produced for the National Park Service with the express intent of informing their recreational trail-use planning program. Anyone intending to act upon material contained within the report, or the findings of the survey, should first confirm the veracity of those findings. The Sustainable Cities Program at the University of Southern California, the authors, employees and respective agents of the University of Southern California and National Park Service do not accept any responsibility for any injury, loss or damage caused to any person acting or failing to act arising from the use of material contained within this report. # Copyright Copyright © USC Sustainable Cities Program and the National Park Service, 2003. All rights reserved. No part of this report may be reproduced or transmitted in any form by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without prior permission in writing from the Sustainable Cities Program or the National Park Service. First published in March 2003. The National Park Service is on the web at: http://www.nps.gov For information on the Santa Monica Mountains National Recreation Area: http://www.nps.gov/samo ## **Authors** This report was prepared by: Jennifer Wolch (principal investigator) University of Southern California Jason Byrne (co-principal investigator) University of Southern California Chris Kahle (secondary investigator) University of Southern California Jin Zhang (co- investigator) University of Southern California Iris Ahronowitz (summer fellow) Harvard University Max Joel (summer fellow) Columbia University David Woollard (summer fellow) University of Southern California # Maps Jed Fehrenbach (cartographer) University of Southern California Research for the report was undertaken as a part of the ongoing investigations of the Sustainable Cities Program at the University of Southern California pertaining to the connections between green space and ecological sustainability. For more information on the program please write to: Center for Sustainable Cities University of Southern California 2620 South Vermont Avenue, KAP 416 Los Angeles, CA 90089-0255. On the web at: www.usc.edu/dept/geography/ESPE # Acknowledgements We gratefully acknowledge the contributions of Melanie Beck, Brian Forist and Gary Machlis from the National Park Service. The forty National Park Service volunteers who worked over the course of the survey, giving up their precious time in the interest of the National Recreation Area are gratefully acknowledged. Thanks are also due to the Santa Monica Mountains Conservancy (SMMC) and the Western National Parks Association (WNPA), for providing the funding for this project and to WNPA's Scott Aldrich for facilitating this support. Special thanks are given to John Wilson who generously provided us with space in the University of Southern California's GIS Research Laboratory for the summer and to Denise Steiner from the Sustainable Cities Program who handled administrative issues with diligence and efficiency. We would also particularly like to thank Steven Yoon from the Centers for Disease Control, Epidemiology Program Office, who kindly provided us with a copy of EpiInfo2000™, the software used for data analysis in this report. Without the help of the above people, this report would not have been possible. ## Further Information Should you have any questions about the survey, this report or the National Recreation Area, please refer to the following telephone numbers. They are provided for your assistance. Questions about the Santa Monica Mountains National Recreation Area and / or Interagency Regional Trail Management Plan: National Park Service Visitor Center: (805) 370-2301 Questions on Trail Management Plan: should be e-mailed to: SAMO_TRAILS@nps.gov Questions about State Parks: State Department of Parks and Recreation, Angeles District Office: (818) 880-0350 Questions about Santa Monica Mountains Conservancy (SMMC) or Mountains Recreation and Conservation Authority (MRCA) Parks: SMMC Headquarters, Ramirez Canyon Park: (310) 589-3200 # **Table of Contents** | E | executive summary | i | |---|--|------| | D | Disclaimer | v | | C | Copyright | v | | A | authors | vi | | N | 1aps | vi | | A | cknowledgements | vii | | F | urther Information | vii | | T | able of Contents | viii | | 1 | Introduction | 1 | | | Previous Surveys | 2 | | | Purpose of the 2002 Survey | | | | Key Findings of the Survey | | | | Format of the Report | 4 | | 2 | Review of the Relevant Literature | 5 | | | Park User Attitudes, Values and Benefits | 5 | | | User Conflict | | | | Park User Demographics | | | | Equity and Justice in Outdoor Recreation | | | | Park Activities and Management | 22 | | 3 | Methodology | 25 | | | Nature of the Survey | 25 | | | Respondent Universe and Response Rate | 26 | | | Instrument Administration Procedures | | | | Data Entry | 28 | | | Statistical and Geographical Analysis | 28 | | 4 | Analysis of Aggregated Survey Results | 30 | | | General Overview of Results | 30 | | | Aggregate Analysis of the Survey Results | | | | Demographics | | | | Recreational trail use | | | | Environmental Knowledge and Sources of Information | | | | Mode of Transit and Barriers to Access | | | | Future Growth Projections | | | F | Trailhead Comparisons | 58 | | _ | 2000220 C 00002050008 | 7.3 | | | Primar | y and Secondary Trailheads | 58 | | |---|----------|--|-----|--| | Secondary Trails | 6 | Con | iclusion and policy recommendations | 98 | | | | Recom | mendations for Trail Management | 98 | | | | | | | | | | | | | | | Primary and Secondary Trailheads 58 Secondary Trails 61 Primary (Destination) Trails 69 Eastern and Western Trails 77 Western Trails 79 Qu. 2a: Activities engaged in during visit 81 Eastern Trails 86 Travel Patterns 91 6 Conclusion and policy recommendations 98 Recommendations for Trail Management 98 Recommendations for Further Research 103 Bibliography 105 Appendix 1 - Survey Instrument 112 Appendix 2 - Descriptive statistics 125 Appendix 3 - User Group Cross Tabulations 135 Appendix 4 - Frequencies: Small Sites 141 Appendix 4 - Frequencies: Small Sites 141 Appendix 4b - Cross Tabulations: Small Sites 151 Appendix 5b - Cross Tabulations Charge Sites 157 Appendix 6b - Cross Tabulations: castern Trails 17 Appendix 6a - Frequencies: western Trails 18 Appendix 7a - Frequencies: western Trails 18 Appendix 7a - Frequencies: western Trails | | | | | | _ | - | · | | | | | | | | | | | 1.1 | 1 | * | | | | | | | | | | | | * | | | | | Append | dix 7b – Cross Tabulations: eastern Trails | 198 | | | Ta | ble of | Photographs | | | | PL | ATE 1: N | ALIBU CREEK STATE PARK | 3 | | | PL | ATE 2: T | RAILHEAD AT LEO CARILLO STATE PARK | 4 | | | | | · · · · · · · · · · · · · · · · · · · | | | | PL | ATE 4: C | CAMPING – SYCAMORE CANYON | 17 | | | Ta | ble of | Tables | | | | ТА | BLE 1 | NON-RESPONDENT ACTIVITIES | 32 | | | | | | | | | | | | | | | | | , , | ТА | BLE 12 | | | | | ТА | BLE 13 | TRAVEL MODE | 56 | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | BLE 18 | PRINCIPAL ACTIVITYREASON FOR VISIT | | | | IΑ | DLE 19 | NEASON FUK VISI1 | | | | TABLE 20 | REASON FOR LOCAL PARK VISIT | 65 | |-------------|---|----| | TABLE 21 | SOURCES OF NATURE INFORMATION | 66 | | TABLE 22 | PROTECTION OF SMMNRA | 67 | | TABLE 23 | IMPACT OF TRAIL USER BEHAVIORS | 67 | | TABLE 23 | REASON FOR NEGATIVE IMPACT | 68 | | TABLE 25 | PRIMARY TRAIL VISITATION | 70 | | TABLE 26 | USER ACTIVITIES | 70 | | TABLE 27 | PRINCIPAL ACTIVITY | 71 | | TABLE 28 | REASON FOR VISIT | 72 | | TABLE 29 | REASON FOR LOCAL PARK VISIT | | | TABLE 30 | SOURCES OF NATURE INFORMATION | | | TABLE 31 | PROTECTION OF SMMNRA | 75 | | TABLE 32 | IMPACT OF TRAIL USER BEHAVIORS | | | TABLE 33 | REASON FOR NEGATIVE IMPACT | | | TABLE 36 | USER ACTIVITIES | | | TABLE 37 | PRINCIPAL ACTIVITY | | | TABLE 38 | REASON FOR VISIT | | | TABLE 39 | REASON FOR LOCAL PARK VISIT | | | TABLE 40 | SOURCES OF NATURE INFORMATION | | | TABLE 41 | PROTECTION OF SMMNRA | | | TABLE 42 | IMPACT OF TRAIL USER BEHAVIORS | | | TABLE 42 | REASON FOR NEGATIVE IMPACT | | | TABLE 44 | EASTERN TRAIL VISITATION | | | TABLE 45 | USER ACTIVITIES | | | TABLE 45 | PRINCIPAL ACTIVITY | | | TABLE 47 | REASON FOR VISIT | | | TABLE 47 | REASON FOR LOCAL PARK VISIT | | | TABLE 49 | SOURCES OF NATURE INFORMATION | | | TABLE 50 | PROTECTION OF SMMNRA | | | TABLE 50 | IMPACT OF TRAIL USER BEHAVIORS | | | TABLE 51 | REASON FOR NEGATIVE IMPACT | | | TABLE 52 | CATCHMENT RADII | | | TABLE 33 | CATCHWENT RADII | 93 | | Table of Fi | igures | | | FIGURE 1 | THE SANTA MONICA MOUNTAINS NATIONAL RECREATION AREA | 1 | | FIGURE 2 | NON-RESPONDENT ACTIVITIES | 32 | | FIGURE 3 | COMPARISON OF SEX RATIOS | 33 | | FIGURE 5 | HOUSEHOLD INCOME | 35 | | FIGURE 6 | EDUCATION OF TRAIL USERS | 36 | | FIGURE 7 | HOUSEHOLD COMPOSITION | 37 | | FIGURE 8 | VISITOR ACTIVITIES | | | FIGURE 9 | PRINCIPAL ACTIVITIES | 40 | | FIGURE 11 | LOCAL/NEIGHBORHOOD PARK USE | 42 | | FIGURE 12 | USER GROUP INFORMATION SOURCES | | | FIGURE 13 | REASONS FOR PROTECTION | | | FIGURE 14 | USER GROUPS REASONS FOR PROTECTION | 46 | | FIGURE 15 | IMPACT OF ACTIVITIES ON OT HER USERS | | | FIGURE 16 | TRAIL USERS RATING OF OTHER USER GROUPS | | | FIGURE 17 | PROBLEM ACTIVITIES | | | FIGURE 17A | UNCOOPERATIVE BEHAVIOR AND GROUPS RESPONSIBLE | | | FIGURE 17B | ANIMAL WASTES AND THE GROUPS RESPONSIBLE | | | FIGURE 17C | LITTER AND THE GROUPS RESPONSIBLE | | | FIGURE 17D | POTENTIAL COLLISIONS AND THE GROUPS RESPONSIBLE | | | FIGURE 17E | STARTLING PEOPLE AND THE GROUPS RESPONSIBLE | | | FIGURE 17F | DAMAGING PLANTS AND THE GROUPS RESPONSIBLE | | | FIGURE 17G | FRIGHTENING WILDLIFE AND THE GROUPS RESPONSIBLE. | | | FIGURE 17H | MAKING NOISE AND THE GROUPS RESPONSIBLE | 54 | |------------|---|----| | FIGURE 17I | SCARING HORSES AND THE GROUPS RESPONSIBLE | | | FIGURE 18 | MODE OF TRANSIT | 56 | | FIGURE 19 | VISITATION ON SECONDARY TRAILS | 62 | | FIGURE 20 | PRINCIPAL TRAIL USER ACTIVITY | 63 | | FIGURE 21 | REASON FOR VISIT | 64 | | FIGURE 22 | REASON FOR LOCAL PARK VISIT | 65 | | FIGURE 23 | PROTECTION REASONS | 67 | | FIGURE 24 | REASON FOR NEGATIVE IMPACT | 68 | | FIGURE 25 | PRIMARY TRAIL VISITATION | 70 | | FIGURE 26 | PRIMARY TRAILS: MAIN ACTIVITY | 71 | | FIGURE 27 | REASON FOR VISIT: PRIMARY TRAILS | 72 | | FIGURE 28 | REASON FOR LOCAL PARK VISIT | 73 | | FIGURE 29 | REASON FOR PROTECTION | 75 | | FIGURE 30 | REASONS FOR NEGATIVE IMPACT | 76 | | FIGURE 31 | WESTERN PORTION OF SMMNRA | 77 | | FIGURE 32 | EASTERN PORTION OF SMMNRA | 78 | | FIGURE 33 | VISITATION ON WESTERN TRAILS | 80 | | FIGURE 34 | PRINCIPAL ACTIVITY | 81 | | FIGURE 35 | REASON FOR VISIT | 82 | | FIGURE 36 | LOCAL PARK VISIT | 83 | | FIGURE 37 | REASON TO PROTECT MOUNTAINS | 84 | | FIGURE 38 | EASTERN TRAIL VISITATION | 86 | | FIGURE 39 | PRINCIPAL TRAIL USE ACTIVITY | 87 | | FIGURE 40 | REASON FOR VISIT | 88 | | FIGURE 41 | REASON FOR LOCAL PARK VISIT | 89 | | FIGURE 42 | REASON FOR PROTECTION | 90 | | FIGURE 43 | USER TRAVEL ORIGINS TO THE SMMNRA | | | FIGURE 44 | VISITOR FREQUENCIES BY DISTANCE AT RANCHO SIERRA VISTA | | | FIGURE 45 | CATCHMENT AREAS OF WESTERN TRAILHEADS | 94 | | FIGURE 46 | COMPARISON OF TRAIL USERS AND CATCHMENT DEMOGRAPHICS: WEST TRAILS | 95 | | FIGURE 47 | CATCHMENT AREAS OF EASTERN TRAILHEADS | | | FIGURE 48 | COMPARISON OF TRAIL USERS AND CATCHMENT DEMOGRAPHICS: EAST TRAILS | 97 |